Steps to create macro that creates PowerPoint presentation out of Excel charts
1. Save PowerPoint template in My Documents folder within your folder in Users folder on C:\ drive.
[image:]
2. Close PowerPoint.
3. Open Excel document
4. Go to File tab, select Options
[image:]
5. In Popular, check box “Show Developer tab in Ribbon” or in Customize Ribbon, check Develop on right hand size
[image:]
6. Click OK.
7. Go to Developer tab in ribbon.
8. Select Visual Basic for Applications button in Code category.
[image:]
9. [bookmark: _GoBack]If you can’t see the “Project – VBA Project” window on the left, go to View in the toolbar and select Project Explorer.
[image:]
10. Expand VBAProject (PERSONAL.XLSB) and the Modules folder within it, then double click on “Module1” so that window opens on right.
[image:]
11. Copy and paste code from Word document into window.
12. In 18th line of code, change file path to the folder where you saved the PowerPoint template (you may just have to change “jbain” to your first initial and last name)
13. Go to Tools, then References, and find Microsoft PowerPoint 12.0 Object Library (either at top of list or in alphabetical order toward middle of list) and select check box.
[image:]
[image:]
14. Click save, close entire VBA window. The code is now added to your Personal Workbook, which makes the macro available to run in any workbook of Excel that you open on your computer.
1. To add a button to your Excel ribbon that you can click to run the macro instead of having to remember a keyboard shortcut, go to Office button/File tab, select Options and select Customize Ribbon, then select New Tab.
2. Use the Rename button to rename the new tab and the new group within the new tab. You can also select an icon to go with the new group. I chose My Macros and My Macros, respectively, with a bar chart as the icon.
[image:]
3. Now on the list on the left, select Macros from the drop down.
[image:]
[image:]
4. Select the macro you created, and then click on the Add button to move it over to your tab and new group (make sure you have your new group selected so that it will move the macro into that group).
[image:]
5. VOILA!
[image:]

15. Go to sheet in Excel workbook with charts.
16. Press the button and watch all of your charts magically appear in PowerPoint.
17. Once all of your charts are in the PowerPoint, be sure to resave it as another file name so you always have a blank template PowerPoint available for creating new presentations. Also, make sure PowerPoint is closed before you run the macro or it will add the charts to the “active” presentation, or whichever presentation you were working in last. On the other hand, this can be useful if you want to add charts to a presentation you have already created.
Troubleshooting:
1. If you get an error that the code cannot run because the personal workbook is not visible, go to the View tab in the ribbon and select Unhide.
[image:]
Please contact me with any questions at jennifer.e.bain@gmail.com.
Resources
· General VBA resource
· Chandoo.org
· Help for Mac users
· http://answers.microsoft.com/en-us/mac

2

image3.png
e L
Excel Options

s
tanguage
sounes
PR
P

Trust Center

@ Customize the Ribbon.

Choose commands from:)

Customize the Ripbon: ()

[Popular Commands

Main Tabs =

[Alchar tpes..
Borders

Calcate Now

Center

Condtonal Formatting

Connections

Copy

Custom sort.

at

Decrease Font sze

Detete Cels..

Detete sheet Columns

Detete sheet Rows

Emai

il Color

Fiter

Font

Font Color

Font size

Format Cel,

Format painter

Frecze Panes

Incease Font sze

Insert Ce

Inset Funciion.

T =B

TREGE >

%’ Insert Sheet Columns.
S Insert Sheet Rows.
b Macos
Merge & Center

S5 Nome Manager

>

(s>)
[<Bemove]

<< Remove

Clipboard
Font
Alignment
Number
Styles
celts

Edting
Insert

Page Layout
Formulas

Data

Review

View

Developer

AddIns

My Macros (Custom)
Background Removal

Custamiztons:

Bk

image4.png
\whrfile01\WHR_SECTIONS\Prog ~ [test char
Home Inset Pageloyout Fomuas Data Review View | Developer |

F propertes o
& view code e
Adddns COM | Insert Design Source &)
A\ Macro Security Adddns| - Mode 1 RunDialog @ R
code | sggins | Control:

image5.png
Definition
Last Position

%5 Object Browser

Toolbars

Microsoft Excel

ShiftFT

Shift+F2
CtrleShift+F2
R

1 ImmedisteWindow CieG
] Locals Window
& WatchWindow
2 CallStack

Alt-FLL

image6.png

image7.png

image8.png
5] Microsoft Forms 2.0 ObjectLbrary |

] vBAProject.

| C]XYChartiabeler Priority
Kl

EHbY

) AccessbiityCpladnin 1.0 Type Lbrary.

[l acrobat Access 3.0 Type Library

) AcroBrokertib

) AcrolEHeler 1.0 Type Library

) AcrotEHelpershim 1.0 Type Lbrary.

[actve DS Tune | rary.

Rl ri— D

Microsoft PowerPaint 140 Object Lbrary.

Location: C:\Program Fles\Wicrosoft Office\Office 14VSPPT.OLB
Language: Standard

image9.png

image10.png
s
tanguage
sounes
PR
P

Trust Center

@ Customize the Ribbon.

Choose commands from: ()

Customize the Ripbon:

[Popular Commands

[MainTabs =

[Atchart tpes.
Borders

Calcate Now

Center

Condtonal Formatting

Connections

Copy

Custom sort.

at

Decrease Font sze

Detee Cels,

Detete sheet Columns

Detete sheet Rows

Emai

il Color

Fiter

Font

Font Color

Font size

Format Cel,

Format painter

Frecze Panes

Incease Font sze

InertCels,

Inset Funciion.

YR E <E e

TREGE >

%’ Insert Sheet Columns.
S Insert Sheet Rows.
b Macos

Merge & Center
|3 Name Manager

==

Main Tabs
Home.

Insert

Page Layout

Formulas

Data

Review

My Macros (Custom)
Background Removal

BB

image11.png
PopularCommands [

Popular Commands.
Commands Not in the Ribbon

Custom Tabs and Groups

image12.png
s
tanguage
sounes

PR
P

Trust Center

@ Customize the Ribbon.

Customize the Ribbon:

Main Tabs =

CreatePowerPoint2

oo n(

New Group (Custom)
AddIns

My Macros (Custom)
Background Removal

BB

image13.png
T L W R O e —oL Charts [Lompatibility

Inset Pagelayout Formulas Data Review View Developer | MyMacros

image14.png
View | Developer MyMacros XY Chart Labels

ROE 2 FEE
i s e S

Selection
Zoom

image1.png
Ll x

A

[=[@] = |
@O« ViniowsT 05) » Ui » Joa o Wy Documents ») Seor y Docament 5]

Organize v Includeinlibrary = Sharewith v New folder

Date modified Type Size

111/20121043 AM File folder
12/30/2011358PM File folder
12/12/20111046 .. File folder
12/12/20111033 .. File folder
12/12/20111008 .. File folder

3/3/2012321PM Rich Text Format 18
1312012641 PM Microsoft PowerP... 44KB]
3/14/201211:07 AM Microsoft Power?. 89KB

image2.png
- /hrfiled1\WHR_SECTIONS\Pro¢
-
Home Inset Pagelayout Formulas Data Review View Developer MyMacros XY Chart Labels o &

I save N 7=

Mo Information about test charts =
o ‘TA\Programs\Evaluation\Individuals Work\Jenn Bain\Excel tips and tricks\Macro\test charts.ds.

25 Open

Close

Compatibility Mode

) oo e desietoport ot ot i
S s L e e Lty

Comert | ayesulin ayout changes. Poperties -
Recent
| sie 35018
Te hadative
e Tags. Add atag
Permissions Categories Add a category
Print g Y e T e e T S pret e]
G, Reated ates
Save & Send ot resumen seguimiento Unprotect Last Modified Tod:)
e Unprotect Modiies Todoy, 1057 Al
e Created 10/30/2009 4:24 PM
Lstinted 3197010726 0
Prepare for Sharing
B s ——
Document properis, printr path uthor's name an relted dates Author dotum
Crector Aadan it
—J Content that cannot be checked for accessibilty issues because of the Last Modified By jbsin
cunent e type

Related Documents

Versions (0 Open File Location

S Y o ——

